Biometric Automated Toolset (BAT) and Handheld Interagency Identity Detection Equipment (HIIDE) Overview for NIST XML & Mobile ID Workshop Biometrics Task Force 19 September, 2007 ### Biometrics Automated Toolset (BAT) #### **BAT Enrollment Station** Fingerprint Reader , Iris Scanner Optional Equipment: 500GB Hard Drive Badge Printer Bar Code Scanner - <u>Function:</u> BAT collects fingerprints, iris scans, facial photos and biographical information of persons of interest into a searchable data base. - Scope: Over 2,000 systems deployed; 560,000+ biometrics enrollments - Mission Threads: Tactical Operations, Force Protection, Detainee Operations, Population Control, Base Access, IED Forensics Operations, Special Operations, and Local Hire Screening / Intelligence ## Handheld Interagency Identity Detection Equipment (HIIDE) #### **HIIDE Characteristics:** - Lightweight (2lbs, 3 oz) - Multimodal collection and matching device - Interoperable with BAT for biometrics data exchange back to DoD biometrics Data Repository - <u>Function:</u> HIIDE collects and matches fingerprints, iris images, facial photos and biographical contextual data of Persons of Interest against an internal database - <u>Scope:</u> Planned total fielding of 6,664 devices to OIF, OEF, USMC, ISAF, and SOF; Future improvements include wireless, watchlist expansion, rolled print, improved search capabilities - <u>Mission Threads:</u> Tactical Operations, Force Protection, Detainee Operations, Access Control, Special Operations, and Intelligence Operations ## Requirements of Special Operations Community #### **Physical Design of Device** - Future mobile identification devices must be smaller, lighter, and faster - Need to determine value of multimodal devices versus current reliance on fingerprints - If fingerprints are the best modality, are 4 prints sufficient? - What is the most effective platen size to achieve superior sample quality? #### **Performance** - Focused on identification of targets, not verification - Matches must be quick and accurate - Perform matches against entire authoritative database not just a watchlist - Current systems architecture contains a web portal for managing matches ## DoD Efforts to Fulfill Mobile ID Requirements - DoD Mobile ID Requirements documentation being developed - JCIDS documentation (BAT CPD, SOID CDD, and Navy IDS) - Enterprise JUONS - JROCM Last Tactical Mile task - Ongoing Architectural efforts will define Mobile ID capability in FOB, AOR/Corps/JFLCC, and Enterprise - Development of system-level and operational metrics define success - System-level metrics: How are the systems performing in the field? - Operational metrics: Effectiveness of biometrics in meeting national strategic objectives - Systems acquisition in progress: - Spiral Development of BAT and HIIDE Systems is ongoing - Potential development of PM Biometrics Family of Systems #### **Lessons Learned** - Current fielded mobile devices are working well and the Warfigher is pleased - Need to define requirements upfront: - Purpose for the device (enroll vs. verify) - Level that mobile ID devices will be employed (individual, squad, company) - CONOPs are important to define use cases - Small form factor system limitations: - Hardware, templates, and image quality affect the ability to populate and match within an internal database (watchlist) - Difficulty in synchronizing all mobile devices in an AOR - Logistics/Lifecycle management - Manage user expectations of the device - Leaders must understand capability Portfolio Management to synchronize enterprise #### Recommendations for Workshop - Allow use of various sensor technologies to support Mobile ID requirements - Standards/Profiles should be based on operational/performance capabilities - Investigate interoperability/data sharing issues introduced with multiple "standards" for data collection - Utilize use cases to identify and examine interoperability issues - Provide a forum for all interested parties to demonstrate current state of technology & products #### **Contact Information** **MAJ Avi Isaacson** Biometrics Task Force 703-602-7309 avram.isaacson@hqda.army.mil Mr. Arun Vemury Biometrics Task Force Booz Allen Hamilton 703-602-7541 arun.vemury@hqda.army.mil www.biometrics.dod.mil #### **BACK UP SLIDES** #### **Improving Operational Capability** - Next Generation Enterprise Automated Biometric Identification System - Increases capacity and improves scalability - Decreases response time to user - Incorporates multi-modal biometrics capability for more accurate searches / matches - Family of Systems development - Ruggedized, tactical biometrics systems and devices tailored for various mission sets - Fully interoperable with enterprise database and other systems - DoD biometrics-enabled watchlist - Provides list of high-threat persons of interest available for searching on handheld devices, as well as from enterprise level - Interfaces with national watchlists #### **Biometrics Impacts** #### Significant Operational Statistics - 1.5M+ Automated Biometric Identification System entries - 240,764 Matches - 167 IED Latent Matches - 193 Non-IED related latent matches "Taking away the enemy's anonymity is one of the most powerful joint force capabilities for the Long War." Admiral E. P. Giambastiani, VCJCS, 28 MAR 07 #### **Significant Intelligence Statistics** - 9,527 Terrorists on DoD Biometrics Watchlist - 1,153 Tier 1 (Detain if Encountered) - Latent Prints Developed 18,036 Iraq 4,169 Afghanistan - 9,001 Biometrics Intelligence Reports produced - 1070 Insurgents put on Security Hold #### **DoD Biometrics Strategy**